Illinois Environmental Protection Agency Bureau of Water Operator-In-Training Study Guide Wastewater Operator Certification The purpose of this study guide is to explain the testing process and to help you prepare for the Operator-In-Training (O.I.T.) wastewater operator certification examinations. There are three O.I.T. exam levels - Basic, Intermediate, and Advanced. Detailed information regarding the eligibility requirements for each O.I.T. exam level is contained in 35 Ill. Adm. Code Part 380, Procedures for the Certification of Operators of Wastewater Treatment Works. If this is your first exam attempt, a short history of the current exam development should be of interest. The exam questions were developed by experts in the wastewater field. Each question has been validated through a process of panel review. The panel is comprised of 8 experts who have worked for many years in the wastewater field. Every question with each of the four answer selections has been examined for content, readability, accuracy, and relation to the Task Analysis. The process of validation has taken several years. It is an ongoing process with new questions being developed and reviewed each year. You might say the job is never finished since existing validated questions must also prove reliable; that is they must test what they are supposed to test. Reliability can only be established from statistical evidence, which takes a minimum question repetition of 100 times. If statistics show a question to be unreliable, it is removed from the question bank. Unreliable questions are sent back to the review panel for restructuring. Each O.I.T. exam question is related back to one of the following subject categories: - 1. Activated Sludge - 2. Chemical Addition - 3. Digesters - 4. Disinfection - 5. Electrical - 6. Flow Measurement - 7. General Information - 8. Laboratory - 9. Maintenance - 10. Math - 11. Motors - 12. Preliminary Treatment - 13. Primary Treatment - 14. Pumps and Pumping - 15. Recordkeeping - 16. Rules and Regulations - 17. Safety and Health - 18. Secondary Sedimentation - 19. Sludge Drying Beds - 20. Sludge Handling - 21. Tertiary Treatment Each O.I.T. exam version has 100 multiple choice questions taken from any combination of the above categories. When you take an O.I.T. exam, you are given one exam booklet containing questions, formulas and conversion factors; one answer sheet, two sheets of scratch paper; and two pencils. The only item you may bring to the exam site is your calculator, which must be nonprogrammable and incapable of storing alphanumeric data. You are allowed a maximum of three hours to complete the exam. A copy of the conversion factors and formulas are provided at the back of this study guide. If you familiarize yourself with the format, it should cut down your referencing time during the examination. Usually within two weeks of exam completions, your results are sent to your home. Whether or not you passed the exam, you receive a detailed breakdown of your performance as shown below: | | NUMBER | | | % CORRECT | |-------------------------|---------------|---------|---------------|-----------| | | OF | NUMBER | NUMBER | IN | | CATEGORY | QUESTIONS | CORRECT | INCORRECT | CATEGORY | | FLOW MEASUREMENT | 3 | 0 | 3 | 0% | | PRELIM TREATMENT | 2 | 1 | 1 | 50% | | DIGESTERS | 10 | 5 | 5 | 50% | | LABORATORY | 8 | 4 | 4 | 50% | | SLUDGE HANDLING | 5 | 3 | 2 | 60% | | SECONDARY SEDIMENTATION | 6 | 4 | 2 | 67% | | ACTIVATED SLUDGE | 22 | 16 | 6 | 73% | | PRIMARY TREATMENT | 4 | 3 | 1 | 75% | | DISINFECTION | 4 | 3 | 1 | 75% | | MAINTENANCE | 8 | 7 | 1 | 88% | | GENERAL INFORMATION | 8 | 7 | 1 | 88% | | MATH | 10 | 9 | 1 | 90% | | ELECTRICAL | 1 | 1 | 0 | 100% | | PUMPS AND PUMPING | 2 | 2 | 0 | 100% | | SAFETY | 5 | 5 | 0 | 100% | | SLUDGE DRYING BEDS | 2 | 2 | 0 | 100% | | TOTAL | 100 | 72 | 28 | 72% | Should you fail to achieve a score of 70%, you can use these results to determine the areas to study. In the preceding example, the examinee scored the lowest percent correct on Flow Measurement (0%), Preliminary Treatment (50%), Digesters (50%) and Laboratory (50%) but lost the most points on Activated Sludge (6 points). It would be wise to review all five subject categories. Notice how the category list progresses from lowest percent correct (Flow measurement 0%) to highest percent correct (Sludge Drying Beds 100%). This category list would appear in different orders for various examinees, depending on each examinee's area(s) of weakness. If you score less than 70%, you may reschedule the O.I.T. exam, without submitting another application, by returning the exam scheduling form provided with your results. When you do retest, the number of questions per category or the categories themselves may differ on the exam you are given. If you find a need for additional technical information, there is a list of suggested reading on page 10 of this study guide. The following is a list of the main subject areas that may be covered on the O.I.T. examination. The questions are provided to show you the type of questions that one might expect to see on the examination; however, these exact questions do not appear on the examination. #### I. General Information - A. Characteristics of wastewater - B. Basic steps of treatment - C. Wastewater terminology relating to activated sludge systems #### Example Question: The Kraus process is used when the: - a) settleable solids fraction in raw wastewater is very high - b) nitrogen content in raw wastewater is high - c) ratio of carbonaceous to nitrogenous material is higher than normal - d) sludge digestion works poorly # II. Pumps and Pumping - A. Types of pumps and motors and their application - B. Operation and maintenance - 1. Pumps - 2. Motors - 3. Controls for motors and pumps #### Example Question: A centrifugal pump is operating but at reduced discharge pressure. Which of the following would probably <u>not</u> cause reduced pressure? - a) partially clogged impeller - b) stuck discharge check valve - c) excessive clearance of wearing rings - d) pump is air-bound #### III. Flow Measurement - A. Purpose - B. Process controls #### Example Question: Flow is measured in a Venturi meter by measuring pressure head: - a) at a point just after the converging section and at the throat - b) at a point of equal distance before the converging section and before the throat - c) midway through the converging section and midway through the throat - d) at a point just before the converging section and at the throat ## IV. <u>Preliminary Treatment</u> - A. Purpose - B. Operation and Maintenance - 1. Bar screens - 2. Barminutors - 3. Comminutors - 4. Grit chambers #### Example Question: A lab analysis indicates that an aerated grit chamber is removing 20% of the volatile solids of the incoming influent. An operator should: - a) do nothing - b) reduce velocity of wastewater through grit chamber - c) increase velocity of wastewater through grit chamber - d) decrease aeration #### V. <u>Primary Treatment</u> - A. Purpose - B. Operation and maintenance of primary clarifiers #### Example Question: Which of the following parameters is <u>not</u> significantly affected in a clarifier? - a) BOD - b) bacteria - c) suspended solids - d) pH #### VI. Secondary Treatment - A. Theory of secondary treatment - B. Operation and maintenance of activated sludge units #### Example Question: If a mixed liquor sample is taken from an aeration tank and, after 30 minutes, solids settle to the bottom and then float to the top, what should you do? - a) reduce BOD loading - b) reduce aeration rate - c) add coagulant - d) increase nitrate concentration by adding sodium nitrate to the aeration tank #### VII. Sludge Handling - A. Theory of sludge handling and disposal - B. Operation and maintenance - 1. Anaerobic digesters - 2. Aerobic digesters - 3. Sludge disposal #### Example Question: Which of the following would be the most useful to an operator to avoid anaerobic digester upsets? - a) pH - b) percent of volatile solids - c) alkalinity - d) volatile acids/alkalinity ratio # VIII. <u>Tertiary Treatment</u> - A. Theory of tertiary treatment - B. Operation and maintenance - 1. Polishing ponds - 2. Intermittent sand filters - 3. Rapid sand filters # Example Question: The amount of filter aid needed in a tertiary filter: - a) increases with lower water temperature - b) increases with higher flow rates through the filter - c) increases with a higher turbidity in the influent to the filter - d) all of the above # IX. <u>Disinfection</u> - A. Theory of disinfection - B. Operation and maintenance - 1. Gas chlorination systems - 2. Hypochlorite systems #### Example Question: The point of maximum chlorine demand beyond which the residual rises in proportion to the dose is called the: - a) breakpoint - b) hyposaturation point - c) saturation point - d) solution end-point # X. <u>Laboratory Testing</u> XI. | A. | Purpose of Testing | | | | | | | | |--|--|-------------------|-----|------------|-------------------|--|--|--| | B. | Process control testing | | | | | | | | | | 1. | pH | 7. | Volat | ile solids | | | | | | 2. | DO | 8. | Volati | Volatile acids | | | | | | 3. | Settleable solids | 9. | Alkal | Alkalinity | | | | | | 4. | BOD | 10. | F/M ration | | | | | | | 5. | TSS | 11. | Sludge age | | | | | | | 6. | SVI | | | | | | | | C. | NPDES testing | | | | | | | | | | 1. | рН | | 4. | Chlorine residual | | | | | | 2. | DO | | 5. | Ammonia | | | | | | 3. | BOD | | 6. | TSS | | | | | Example Question: | | | | | | | | | | Which of the following chemicals can be used for dechlorination? | | | | | | | | | | a)
b)
c)
d) | sodium bisulfite
sodium thiosulfate
activated carbon
all of the above | | | | | | | | | Safety and Health | | | | | | | | | | A. | Clothing and apparel | | | | | | | | | B. | Machinery | | | | | | | | | C. | Chemical handling including chlorine | | | | | | | | | D. | Laboratory | | | | | | | | | E. | Collection systems | | | | | | | | #### Example Question: If an operator's eyes have been exposed to chlorine gas, one should: - a) keep patient's eyes closed, cover eyes with bandage, rush to hospital - b) apply weak solution of boric acid to eyes for 5 minutes - c) flush eyes with a small amount of water and cover them - d) flush eyes with a large amount of water for at least 15 minutes # XII. Recordkeeping - A. Plant operations - B. Laboratory data - C. Financial data - D. Maintenance data - E. Accident data Example question: According to NPDES permits, generally speaking, how long must records of your treatment facility be retained? - a) 1 year - b) 3 years - c) 5 years - d) must be kept for the life of the facility #### XIII. Rules and Regulations - A. 35 Ill. Adm. code, Subtitle C: Water Pollution - B. NPDES - C. Local ordinances #### Example Question: Industrial waste ordinances do not usually contain specific limits on: - a) pH - b) DO - c) grease and oils - d) toxics #### XIV. Mathematics - A. General math - B. Process control math - C. Laboratory math Example Question: Given the following data, calculate the primary effluent BOD. Data: F/M = 0.4, Influent flow = 1.0 MGD, MLVSS = 3,000 lbs - a) 112 mg/l - b) 128 mg/l - c) 144 mg/l - d) 162 mg/l The formulas which will be provided for your use on the examination are attached at the end of the study guide. #### LIST OF SUGGESTED READING - 1. MOP 1 Safety and Health in Wastewater Systems - 2. MOP 5 Aeration in Wastewater Treatment - 3. MOP 11 Operation of Wastewater Treatment Plants - 4. MOP 16 Anaerobic Sludge Digestion - 5. Standard Methods for the Examination of Water and Wastewater Latest Edition - 6. MOP OM-7 Operation of Extended Aeration Package Plants - 7. Wastewater Biology: The Microlife - 8. MOP OM-8 Operation and Maintenance of Sludge Dewatering Systems The preceding eight publications are available through: Water Environment Federation Publications Order Department 601 Wythe Street Alexandria, VA 22314-1994 (800) 666-0206 #### 9. Manual of Wastewater Treatment ## Available through: Texas Water Utilities Association 1106 Clayton Lane, Suite 101-E Austin, TX 78723-1033 - 10. Operation of Wastewater Treatment Plants, a Field Study Training Program - a. Volume I - b. Volume II - 11. Advanced Waste Treatment, A Field Study Training Program - 12. Operation and Maintenance of Wastewater Collection Systems, a Field Study Training Program - a. Volume I - b. Volume II The correspondence courses and/or texts for items 10, 11 and 12 are available through: Kenneth Kerri Department of Civil Engineering California State Univ., Sacramento 6000 J Street Sacramento, CA 95819 and Correspondence Course Coordinator Environmental Resources Training Center Campus Box 1075 - Southern Illinois Univ. Edwardsville, IL 62026-1075 (618) 650-2030 13. Aerobic Biological Wastewater Treatment Facilities, USEPA 430/9-77-006, SN/055-001-01071-1 14. Anaerobic Sludge Digestion, USEPA 430/9-76-001 Items 13 and 14 are available through: ORD Publications P.O. Box 19962 Cincinnati, OH 45219 (513) 569-7562 or National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 - 15. Math Review for Wastewater Certification - 16. Guide to Microscopic Evaluation for Sewage Treatment Operations Items 15 and 16 are available through: Environmental Resources Training Center Campus Box 1075 - Southern Illinois Univ. Edwardsville, IL 62026-1075 (618) 650-2030 17. WPCF/ABC Studyguide for Wastewater Treatment and Collection System Personnel (Order NO. E0-376) by the Water Pollution Control Federation and the Association of Boards of Certification Available through: Water Environment Federation Publications Order Department 601 Wythe Street Alexandria, VA 22314-1994 (800) 666-0206 #### **FORMULA SHEETS** # **CONVERSION FACTORS** $Pi(\pi) = 3.14$ 1 gallon of water = 8.34 pounds 1 gallon of water = 4 quarts = 8 pints = 3.785 liters 1 Population Equivalent (PE) = 0.17 pounds BOD/capita/day = 0. 20 pounds SS/capita/day = 100 gallons water/capita/day 1 day = 24 hours = 1440 minutes 1 square foot (ft^2) = 144 square inches (in^2) 1 square yard $(yd^2) = 9$ square feet (ft^2) 1 cubic foot (ft^3) = 7.5 gallons = 1728 cubic inches (in^3) 1 cubic yard $(yd^3) = 27$ cubic feet (ft^3) 1 acre = 43560 square feet (ft²) 1 horsepower (HP) = 33,000 foot-pounds/minute (ft-lb/min) = 746 watts = 0.746 kilowatts (kw) 1 foot of water = 0.433 pounds/square inch (psi) 1 pound/square inch (psi) = 2.31 feet of water # **VOLUMES, AREAS, & PERIMETERS** <u>GIVEN</u>: V = Volume, L = Length, H = Height, W = Width, r = radius, d = diameter, $\pi = Pi$, b = base, P = Perimeter, C = Circumference # **VOLUMES** Rectangular Solid: $V = L \times W \times H$ Cylinder: $V = \pi r^2 H = \pi \underline{d}^2 H = 0.785 \text{ d}^2 H$ Sphere: $V = 4/3 \pi r^3$ Cone: $V = 1/3 \pi r^2 H$ Pyramid: V = 1/3 L x W x H # **PERIMETER** Polygon: $P = L_1 + L_2 + L_3 + \dots + L_n$ Circle: $C = \pi d$ # **AREA** Rectangle: $A = L \times W$ Triangle: $A = 1/2 \times B \times H$ Circle: $A = \pi r^2 = \pi \underline{d}^2 = 0.785 \text{ d}^2$ Trapezoid: $A = 1/2 (b_1 + b_2) \text{ H}$ # **PROCESS FORMULAS** #### **TEMPERATURE** $$^{\circ}F = 9/5 \, ^{\circ}C + 32$$ $$^{\circ}C = 5/9 (^{\circ}F - 32)$$ $$^{\circ}K = ^{\circ}C + 273$$ # **FLOW MEASUREMENT** 90° V-notch weir: $Q = 2.5H^{2.5}$ Sharp-crested weir: $Q = 3.33LH^{1.5}$ Cippolletti weir: $Q = 3.367LH^{1.5}$ Proportional weir: Q = 7.57 mH Parshall flume: $Q = 4WH^{1.52W}^{0.026}$ # **ELECTRICITY** Power = Current x Voltage Voltage = Current x Resistance Average Current = <u>Line 1 Current + Line 2 Current + Line 3 Current</u> 3 Current Imbalance = <u>Average Current - Maximum Deviation</u> x 100 Average Current # **MISCELLANEOUS** Efficiency = $$(In - Out) \times 100\%$$ $Velocity = \underline{Distance}$ Time Detention Time = Volume Flow Rate Application Rate = Concentration x Flow x Conversion Factor Loading Rate = $\frac{\text{Concentration x Flow x Conversion Factor}}{\text{Area}}$ # **LABORATORY** $$BOD_5$$ (mg/l) = (Initial DO - Final DO) x Bottle Volume Sample Volume SS Concentration $(mg/l) = \underline{\text{Weight of Solids (g)}} \times \text{Conversion Factor(s)}$ Amount of Sample (ml) % Capture = $$\underline{\text{Sludge SS - RAS SS}}$$ x 100 Wet Sludge % Moisture = $$\underline{\text{Wet Sludge - Dry Solids}}$$ x 100 Wet Sludge % Volatile Solids = $$\underline{\text{Dry Sample - Ash}}$$ x 100 $\underline{\text{Dry Sample}}$ % Reduction in Volatile Matter = $$\frac{\text{In - Out}}{\text{In - (In x Out)}} \times 100$$ ### **CLARIFIER** #### **PROCESS CONTROL** $$F/M = \underline{lbs \ of \ BOD}$$ $lbs \ of \ MLSS$ $$(Q + RQ) MLSS = RQ x RAS$$ $$MLSS (mg/l) = \underline{MLSS (lbs)}$$ $$Volume x Conversion Factor(s)$$ $$SDI = \underbrace{\frac{MLSS (mg/l)}{Settled Sludge Volume (ml) (30 \text{ minutes}) \times 10}}_{SVI} \text{ or } \underline{\frac{100}{SVI}}$$ Mixed Concentration = (Upstream Flow x Upstream Concentration) + (Effluent Flow x Effluent Concentration) Downstream Flow #### **SLUDGE LAND APPLICATION** $$lb/ton = mg/l \times 0.002$$ $$1 \text{ mg/kg} = 0.002 \text{ lbs/ton}$$ $$\frac{\text{gal/acre} = \underbrace{\text{wet tons}}_{\text{acre}} \times \underbrace{2000 \text{ lbs}}_{\text{bs}} \times \underbrace{1 \text{ gal}}_{\text{8.34 lbs}}$$ $$mg/l (dry) = mg/l (wet) x ____ 100$$ % Total Solids Dry Tons = Wet Tons x $$\frac{\% \text{ Total Solids}}{100}$$ Plant Available Nitrogen(PAN)(mg/kg) = Ammonia Nitrogen(mg/kg) + Organic Nitrogen(mg/kg) Organic Nitrogen(mg/kg) = Total Kjeldahl Nitrogen(TKN)(mg/kg) - Ammonia Nitrogen(mg/kg) #### WEST PROCESS CONTROL METHOD FOR ACTIVATED SLUDGE $F = 31.2 \text{ lbs/ft}^3 \times H^2 \times L$ $$R_{Q} = \frac{\frac{MLSS}{RAS} \times Q}{1 - \frac{MLSS}{RAS}}$$ $$CFP = \underbrace{ATC - FEC}_{RSC - ATC}$$ $$R_Q = \frac{Q \times M}{\frac{1,000,000}{\text{SVI}} - M}$$ $$ATC = \underbrace{(CFP \times RSC) + FEC}_{CFP + 1.0}$$ $$WCR = \frac{MLTSS}{ATC}$$ $$RSC = \underbrace{ATC + (ATC - FEC)}_{CFP}$$ $$SLU = \frac{Volume \ x \ Centrifuged \ Concentration}{100}$$ $$RSP = \underbrace{ATC - PEC}_{RSC - ATC}$$ $$SSC = \frac{1000 \text{ x ATC}}{SSV}$$ $$ATC = \underbrace{(RSP \times RSC) + PEC}_{RSP + 1.0}$$ $$CFP = \frac{ATC}{(RSC - ATC)}$$ $$RSC = \underbrace{ATC + (ATC - PEC)}_{RSP}$$ $$ATC = \frac{CFP \times RSC}{CFP + 1.0}$$ $$CSU = \underline{BLV \times CSC}$$ 100 $$RSC = ATC + \underbrace{(ATC)}_{CFP}$$ $$CDT = \frac{CV \times 24}{CFI}$$ ``` ASU = \underline{AV \times ATC} CSDT = \underline{CSU} 100 CSUO RSU = RSF \times RSC OFR = CFO 100 CFA ADT @ AFI = AV \times 24 SAH = ADT \times 24 ADT + CSDT ADT @ TFL = AV \times 24 AGE = ASU + CSU AFI + RSF TXU/day CSFD = RSF \times (RSC - ATC) AAG = AGE \times SAH SSC - ATC 24 SCR = SSC60 RSC AAG - Aeration Age - Aeration Tank Detention Time OFR - Final Clarifier Surface Overflow Rate ADT - Aeration Tank Wastewater Flow(In) - Primary Effluent Concentration AFI PEC AGE - Sludge Age RAS - Return Activated Sludge - Aeration Tank Sludge Units - Return Sludge Concentration ASU RSC - Return Sludge Flow ATC - Aeration Tank Concentration RSF - Aeration Tank Volume RSP - Return Sludge Percentage ΑV - Return Sludge Units BLV - Sludge Blanket Volume RSU CDT - Final Clarifier Detention Time SAH - Sludge Aeration Hours - Sludge Concentration Ratio CFA - Final Clarifier Area SCR - Final Clarifier Flow(In) SLU - Sludge Units CFI - Final Clarifier Flow(Out) - Settled Sludge Concentration CFO SSC CFP - Final Clarifier Sludge Flow Percentage SSV - Settled Sludge Volume - Final Clarifier Sludge Concentration - Sludge Volume Index CSC SVI - Final Clarifier Sludge Detention Time - Total Flow CSDT TFL CSF - Final Clarifier Sludge Flow TXU - Total Excess Sludge Units to Waste CSFD - Final Clarifier Sludge Flow Demand VSS - Volatile Suspended Solids - Final Clarifier Sludge Units CSU - Waste Activated Sludge WAS - Final Clarifier Sludge Units Out of Clarifier CSUO CV - Final Clarifier Volume WCR - Sludge Weight to Concentration Ratio - Final Effluent Solids Concentration - Excess Sludge Flow FEC XFP - Mean Cell Residence Time XSC - Excess Sludge Concentration MCRT - Excess Sludge Flow to Waste MLSS - Mixed Liquor Suspended Solids XSF MLTSS - Mixed Liquor Total Suspended Solids - Total Excess Sludge Units to Waste XSU ``` MLVSS - Mixed Liquor Volatile Suspended Solids